HABITAT CONDITIONS #### **Channel Alterations** #### Lower Subbasin Streams in the southeast portion of this subbasin has been completely channelized and leveed. Aquatic habitat problems include unstable streambed substrates, loss of deep water habitat, and lack of riparian corridor. In the western and northern portions of the subbasin, no major channelization projects have occurred. Small channelization projects, gravel pushing, and poor gravel removal methods are widespread and relatively common. The detrimental effects of these activities on the stream health are significant, but localized. It is difficult to quantify the cumulative effects on the streams. Instream gravel mining formed both the Hendrickson and the Keener Springs pools in the Black River (mining has since ceased). The expected bank failures upstream of these pools due to headcuts have not occurred. However, local residents indicate that the Keener Springs pool is rapidly filling in with gravel. ## Upper Subbasin No large channelization projects have occurred. As in the lower subbasin, small channelization projects, gravel pushing, and poor gravel removal methods are relatively common. #### **Stream Habitat Assessment** The MDC Stream Habitat Assessment Device (SHAD) was used to describe the quality of streambank, corridor, and channel habitat conditions in the basin. SHAD uses objective measurements and subjective ratings to rank particular habitat parameters into categories. Forty-five and 29 SHADs were conducted in the lower and upper subbasins, respectively. ### Lower Subbasin Excluding the Lowland ditches, the majority (62-92%) of the riparian corridors surveyed was classified as "good" (Table 17). Only 4% of the corridors on the ditches were rated "good". Excluding the Lowland ditches, the riparian corridor averaged 60 -75 feet. Along the lowland ditches, the riparian corridor averaged only 11 feet. Streambank erosion is not a major problem in this subbasin. Only 1% of the 8.5 miles of stream surveyed had severe erosion problems (Table 18). The streambank erosion problems which were noted, were all associated with missing riparian corridors. Severe bank erosion is not occurring on the lowland ditches because of soil composition and low stream gradients (~1ft/mile). However, instream woody habitat is completely missing from most ditches. ## Upper Subbasin Of the approximately 18 miles of riparian corridors surveyed, 50-100% were classified as "good" (Table 17). Only 0-12% of the riparian corridors were classified as "poor. The average riparian corridor range was 58-100 feet (Table 17). However, some streams that were not part of the survey, such as the North Fork of Webb Creek, Doe Run Creek, and Dickson Valley Creek have several miles of corridor that are nonexistent or consists of one row of trees. While few severely eroding streambanks were noted (Table 18), many streambanks were classified as "moderately eroding". Many streams, such as the Black River, are experiencing moderate erosion even with an excellent riparian corridor. This erosion can be attributed to the excessive amounts of gravel bedload in the stream channel. Almost all SHAD surveys had comments regarding large amounts of unconsolidated gravel in the stream channel. ## **Improvement Projects** As in most river basins, there have been a variety of unsuccessful attempts by private landowners to stabilize streambanks. These attempts include channelization, hard points, bank armoring using a variety of materials including rock, gravel, car bodies, and construction debris. MDC personnel have not installed any improvement projects (*e.g.*, cedar tree revetments) in either subbasin. ## **Unique Habitats** The state's terrestrial natural resources have been classified into six major categories—Forest, Savanna, Prairie, Primary, Wetland, and Cave communities. These communities have been further divided based on characteristic features such as topography, size, distribution, and characteristic plants (Nelson 1987). The Missouri Department of Conservation's Natural Heritage Program (NHP) has identified 64 high-quality communities in the Black River basin (Table 19). #### Lower Subbasin Seventeen high-quality natural communities, representing Forest, Savanna, and Wetland categories, have been identified (Table 19). In the Forest category, Dry-Mesic Igneous Forest, Wet Bottomland Forest, and Wet-Mesic Bottomland Forest are present. The only high-quality Savanna community identified is a 60-acre igneous savanna. The Wetland category is represented by Deep Muck Fen, Forested Acid Seep, Forested Fen, Oxbows and Sloughs, Pond Shrub Swamp, and Swamp communities. ## Upper Subbasin The NHP has identified 47 high-quality natural communities (Table 19). This subbasin contains both upland and bottomland forest. The upland forest habitats include Dry-Mesic Forest, Mesic Limestone/Dolomite Forest, Dry Igneous Forest, Dry Mesic Igneous Forest, and Mesic Igneous Forest. The bottomland forest type is the Dry-Mesic Bottomland Forest. The Primary communities include the Dry Limestone/Dolomite Cliff, Dolomite Glade, and Igneous Glade. Five Wetland community types (Acid Seep, Deep Muck Fen, Prairie Fen, Forested Fen, and Pond Shrub Swamp) are also present. There is only one Cave community type identified, the Effluent Cave. Table 17. Riparian corridor conditions in the Black River basin as determined by SHAD surveys. | | | Corridor Quality
Ranking (%) ^a | | | Ave Width (ft) | | |--|-----------------|--|------|------|----------------|----------------------| | Stream | No. of
SHADS | Total SHAD
Length
(feet) | Good | Fair | Poor | Forested
Corridor | | Lower Subbasin (data collected 1988- 1995) | | | | | | | | Black River Mainstream | 13 | 16,904 | 75 | 14 | 11 | 75 | | Brushy Creek | 5 | 2,585 | 92 | 8 | 0 | 72 | | Cane and Tenmile Creeks | 10 | 9,814 | 62 | 35 | 3 | 70 | | West Flowing Streams b | 4 | 1,517 | 72 | 28 | 0 | 60 | | Lowland Ditches ^c | 13 | 13,900 | 4 | 17 | 79 | 11 | | Upper Subbasin (data collected in 1988) | | | | | | | | Black River Mainstream | 5 | 15,922 | 100 | 0 | 0 | 100 | | West Fork Black River | 7 | 15,874 | 93 | 0 | 7 | 78 | | Middle Fork Black River | 3 | 3,989 | 100 | 0 | 0 | 98 | | East Fork Black River | 1 | 497 | 50 | 38 | 12 | 58 | | Webb, Logan, & Sinking
Creeks | 7 | 5,580 | 95 | 4 | 1 | 94 | | Miscellaneous Streams d | 6 | 5,556 | 94 | 3 | 3 | 93 | ^a - Good = dense stand of un-even aged trees and shrubs, Fair = moderately dense stand of un-even aged trees and shrubs or dense stand of mature trees with sparse understory, Poor = sparse trees and understory or heavily grazed grasses. ^b - Indian Creek, Greenwood Valley Creek, and McKenzie Creek ^c - East Ditch, Ditches 16 & 17, Lake Slough Ditch, Brosley Ditch, Menorkenut Cutoff, Menorkenut Slough, Cane Creek Ditch, & Main Ditch ^d - Bee Fork, Brushy Creek, Dry Valley Creek, Ottery Creek, & Strother Creek Table 18. Streambank erosion ratings in the Black River basin as determined by SHAD surveys. | G. | Streambank Erosion Rating (%) ^a | | | | | |---|--|----------|--------|--|--| | Stream | None | Moderate | Severe | | | | Lower Subbasin (data collected 1988-1995) | | | | | | | Black River Mainstream | 98 | trace | 1 | | | | Brushy Creeks | 99 | 0 | 1 | | | | Cane and Tenmile Creeks | 97 | 0 | 3 | | | | West Flowing Streams b | 100 | 0 | 0 | | | | Lowland Ditches ^c | 100 | 0 | 0 | | | | Upper Subbasin (data collected in 1988) | | | | | | | Black River Mainstream | 8 | 92 | 0 | | | | West Fork Black River | 38 | 62 | 0 | | | | Middle Fork Black River | 70 | 30 | 0 | | | | East Fork Black River | 100 | 0 | 0 | | | | Webb, Logan, and Sinking Creeks | 76 | 17 | 7 | | | | Miscellaneous Streams d | 89 | 7 | 4 | | | $^{^{\}rm a}$ - Streambank Erosion Rating: None = Streambank well vegetated and < $45^{\rm 0}$ slope, Moderate = streambank with little vegetation and $45-90^{\rm 0}$ slope, Severe = no streambank vegetation and bank nearly vertical. ^b - Indian Creek, Greenwood Valley Creek, and McKenzie Creek ^c - East Ditch, Ditches 16 & 17, Lake Slough Ditch, Brosley Ditch, Menorkenut Cutoff, Menorkenut Slough, Cane Creek Ditch, & Main Ditch ^d - Bee Fork, Brushy Creek, Dry Valley Creek, Ottery Creek, & Strother Creek Table 19. High-quality natural communities in the Black River basin. | Community Name | Area Name ^a | Size (Acres) | Ownership ^a | | | |-----------------------------|----------------------------|--------------|-------------------------------|--|--| | Lower Subbasin | | | | | | | Deep Muck Fen | MTNF Poplar Bluff District | 1 | USFS | | | | Dry-Mesic Igneous Forest | | 80 | Private | | | | Forested Acid Seep | Poplar Bluff CA | 1 | MDC | | | | Forested Acid Seep | MTNF Poplar Bluff District | 38 | USFS | | | | Forested Fen | MTNF Poplar Bluff | 10 | USFS | | | | Igneous Savanna | | 60 | Private | | | | Oxbows and Sloughs | Sun Stephen J. CA | 10 | MDC | | | | Oxbows and Sloughs | Allred Lake NA | 7 | MDC | | | | Pond Shrub Swamp | MTNF Poplar Bluff District | 1 | USFS | | | | Pond Shrub Swamp | | 2 | Private | | | | Swamp | | 8 | Private | | | | Swamp | | 24 | Private | | | | Swamp | Allred Lake NA | 27 | MDC | | | | Wet Bottomland Forest | Allred Lake NA | 21 | MDC | | | | Wet-Mesic Bottomland Forest | Allred Lake NA | 21 | MDC | | | | Wet-Mesic Bottomland Forest | Big Cane CA | 920 | MDC | | | | Wet-Mesic Bottomland Forest | Poplar Bluff CA | 53 | MDC | | | | Upper Subbasin | | | | | | | Acid Seep | Taum Sauk Mountain SP | 0.25 | MDNR | | | | Acid Seep | Ketcherside Mountain CA | 0.25 | MDC | | | | Cave | | | Private | | | | Creeks & Small Rivers | Lesterville Access | | MDC | | | | Deep Muck Fen | | 4 | Private | | | | Deep Muck Fen | | 4 | Private | | | | Deep Muck Fen | | 1 | Private | | | | Deep Muck Fen | Clearwater CA | 1 | MDC | | | | Deep Muck Fen | Grasshopper Hollow NA | 9 | USFS | | | Table 19 Continued | Table 19 Continued. | | | | | | |----------------------------------|--------------------------|--------------|------------------------|--|--| | Community Name | Area Name ^a | Size (Acres) | Ownership ^a | | | | Upper Subbasin | | | | | | | Deep Muck Fen | Johnson's Shut-ins SP | 1 | MDNR | | | | Deep Muck Fen | MTNF- Salem District | 1 | USFS | | | | Deep Muck Fen | | 0.3 | Private | | | | Dolomite Glade | Johnson's Shut-ins SP | 13 | MDNR | | | | Dry Igneous Cliff | Taum Sauk Mountain SP | | MDNR | | | | Dry Igneous Forest | Johnson's Shut-ins SP | 5,200 | MDNR | | | | Dry Limestone/Dolomite Cliff (1) | MTNF- Salem District | | USFS | | | | Dry Limestone/Dolomite Cliff (2) | MTNF- Salem District | | USFS | | | | Dry-Mesic Forest | Bell Mountain WA | 81 | USFS | | | | Dry-Mesic Bottomland Forest | Taum Sauk Mountain SP | 215 | MDNR | | | | Dry-Mesic Igneous Forest | St. Francois Mountain NA | 1,105 | MDNR | | | | Fen | Grasshopper Hollow NA | 2 | USFS | | | | Fen | Husman Fen NA | 1 | Private | | | | Fen | MTNF-Salem District | 0.1 | USFS | | | | Flatwoods | Taum Sauk Mountain SP | 15 | MDC | | | | Forested Fen | Grasshopper Hollow NA | 4 | USFS | | | | Forested Fen | Johnson's Shut-ins NA | 8 | MDNR | | | | Forested Fen | MTNF-Salem District | 3 | USFS | | | | Gravel Wash | Taum Sauk Mountain SP | 15 | MDNR | | | | Headwater Streams | Taum Sauk Mountain SP | | MDNR | | | | Igneous Glade | Bell Mountain WA | 106 | USFS | | | | Igneous Glade | Bell Mountain WA | 7 | USFS | | | | Igneous Glade | Bell Mountain WA | 321 | USFS | | | | Igneous Glade | Taum Sauk Mountain SP | 130 | MDNR | | | | Igneous Glade | Taum Sauk Mountain SP | 184 | MDNR | | | | Igneous Glade | Ketcherside Mountain CA | 228 | USFS | | | Table 19 continued. | Community Name | Area Name ^a | Size (Acres) | Ownership ^a | | | |------------------------|------------------------|--------------|-------------------------------|--|--| | Upper Subbasin | | | | | | | Mesic Igneous Forest | Taum Sauk Mountain SP | 35 | MDNR | | | | Mesic Limestone Forest | MTNF Potosi District | 48 | USFS | | | | Pond Shrub Swamp | | 1 | Private | | | | Pond Shrub Swamp | Bowles Pond | 1 | Private | | | | Pond Shrub Swamp | Lily Pond NA | 2 | TNC | | | | Pond Shrub Swamp | Logan Creek CA | 1 | MDC | | | | Prairie Fen | Grasshopper Hollow NA | 13 | USFS | | | | Prairie Fen | MTNF-Salem District | 5 | USFS | | | | Prairie Fen | MTNF-Salem District | 2 | USFS | | | | Prairie Fen | MTNF-Salem District | 1 | USFS | | | | Prairie Fen | MTNF-Salem District | 1 | USFS | | | | Springs | MTNF-Salem District | | USFS | | | ^a - CA= Conservation Area, MDNR= Missouri Department of Natural Resources, MDC= Missouri Department of Conservation, MTNF= Mark Twain National Forest, NA= Natural Area, SP= State Park, TNC= The Nature Conservancy, USFS= U.S. Forest Service, WA= Wilderness Area